Zsuzsanna Szelényi

International development professional, Chair of the Active Citizenship Foundation, Hungary

In 2010-2011 Ms Szelenyi was Executive Director of the Roma Education Fund, an international NGO working in Central and Eastern Europe and providing services in order to close the gap in educational achievements between Roma and non-Roma students.

Between 1996-2010 Zsuzsanna was working at the Council of Europe as Deputy Executive Director of the European Youth Centre, an international non-formal training centre. She gained experience in the conceptualization and management of international activities related to democracy building, conflict resolution, human rights education and educational policy advice in various European countries including post-conflict regions. She coordinated the production of the human rights education manual for children – Compasito. She was also responsible for the communication policy of the Council’s Human Rights Education Program.

Ms. Szelenyi started her professional career as a youth activist in the democratic transition in Hungary and became elected to the first freely elected Parliament in Hungary. As an MP she dealt with international relations, migration affairs and women’s rights. In addition Zsuzsanna represented the Hungarian Parliament in the Parliamentary Assembly of the Council of Europe.
In 1995-1996 she worked with the Ministry of Culture and Public Education in Hungary where she was charged with the conceptualization and running of the first Campaign Against Racism, Anti-Semitism, Xenophobia and Intolerance.

Ms. Szelenyi’s experience encompasses the broadest range of political process, public policy and general management activities at local and international level.
Ms Szelenyi holds an MA of Psychology of the University of Eotvos Lorand, Budapest, Hungary, an MA of International Relations of the Corvinus University, Budapest, and an MA of the Global Masters of Arts Program of the Fletcher School of Law and Diplomacy, Boston (USA).
Zsuzsanna holds various decision-making functions in several non-governmental organizations.

